Regional HOT Lanes Study Preliminary Findings Metropolitan Transportation Commission Planning Committee December 8, 2006 #### A Proven Concept San Diego Orange County Houston Minneapolis Denver # HOV lanes will become crowded over time but not as soon as we thought #### HOT Lane Networks Under Study 1 Existing & Funded Network Convert HOV lanes that exist, are under construction or are fully funded #### HOT Lane Networks Under Study 2 Connected Network Fill gaps and extend the system ### Traffic Impacts of HOT Network (Compared to HOV-Only Network) #### Percent Change in Average Speeds Peak Hour Performance Mixed Flow Lanes Total, All Lanes Note: Figures for 2015 are for Existing and Funded Network; figures for 2030 are for Connected Network #### Typical Peak Period Tolls Note: Figures for 2015 are for Existing and Funded Network; figures for 2030 are for Connected Network #### **Capital Costs** Cost to convert HOV lanes to HOT lanes (depends on paved right-of-way) Low: \$1.4 million per mile Medium: \$2.2 million per mile u High: \$3.7 million per mile Total capital cost - Existing and Funded Network: \$1.2 billion - Expansion to Connected Network*: \$3.5 billion - * Above and beyond Existing and Funded Network; includes cost of widening to fill gaps in the HOV/HOT system #### **Costs and Revenue** #### 1 Existing & Funded Network (2006\$)* | 30-Year Revenue | \$3.8 to \$5.6 billion | |---------------------|------------------------| | 30-Year Cost | \$1.5 billion | | 30-Year Net Revenue | \$2.3 to \$4.1 billion | ^{*} Present discounted value between 2015 and 2030; 4% real discount rate #### 2 Connected Network (2006\$) | Incremental Capital Cost** | \$3.5 billion | |----------------------------|---------------| | 30-Year O&M Cost*** | \$1.7 billion | ^{**} Cost beyond that for Existing and Funded Network, for year 2030 only ^{***} Present discounted value; assumes 4% real discount rate #### Net Revenue Potential 1 Existing & Funded Network #### Net Revenue Potential 2 Connected Network #### **Key Policy Considerations** - Governance and revenue allocation - Tolling policies - Open process to set tolls - u Eligibility for free trips (HOV occupancy) - 24/7 or limited hours - Design Principles and Access Locations - Equity - u Income - u Geography - **u** Modes